Project Overview #### SuperNova / Acceleration Probe #### R&D Plan #### Talk Outline: - Introduction - Mission Overview & Requirements - Payload Concepts - Mirror Technology - Launch Vehicle - **Instrumentation Suite** - Observing Plan - Orbit - Prelim. Project Organization - Prelim. Project Schedule & Costs - R&D Activities - Summary Presented by: Michael Levi January 25, 2001 ### **Project History and Status** - Project conceived of in March 1999. - Sizable collaboration already exists. - Project is being developed as a multi-agency partnership: - Team that produced current results was supported by DOE, NSF, and NASA. - Science review by SAGENAP of 260 page proposal March 2000: strong endorsement of science and recommendation for study funding. - SNAP R&D proposal to NSF. - NSF is already supporting CCD technology development. - DOE support commenced after SAGENAP - Continuing DOE support contingent upon R&D review - Initiate study conceptual design phase (equivalent to NASA phase A) to develop CDR, cost & schedule range, key technologies. - Cost to be determined by study phase Policy of "launch for other agencies" a route for NASA participation. A joint NSF/DOE experiment NASA provides launch vehicle and launch services. # From Science Goals to Project Design - Discoveries 3.8 mag before max - Spectroscopy with S/N=10 at 15 Å bins - Near-IR spectroscopy to 1.7 μm #### **Satellite / Instrumentation Requirements** - ~2-meter mirror - 1-square degree imager - 3-arm spectrograph (0.35 μm to 1.7 μm) Derived requirements: - High Earth orbit - ~50 Mb/sec bandwidth ## **Mission Requirements** - Observe over 2000 type 1a Supernova - Quantity: Field-of-View 1 square degree - Quality: 1% cross-wavelength calibration, from 350 1700 nm - Distribution: Ability to accurately study supernovae as far away as z<1.7 - Need consistent uniform data set where selection criteria can be applied and systematic sources can be analyzed and factored. - **Minimum data set criteria:** - 1) discovery within 2 days (rest frame) of explosion (peak + 3.8 magnitude), - 2) 10 high S/N photometry points on lightcurve, - 3) lightcurve out to plateau (2.5 magnitude from peak), - 4) high quality peak spectrophotometry ## **Instrumentation Requirements** - How to obtain both data quantity AND data quality? - Batch processing techniques with wide field -- large multiplex advantage, - Wide field imager sensitive to 30th magnitude - No trigger (*z*<1.2) - Mostly preprogrammed observations, fixed fields / spin filter wheel - Very simple experiment, passive, almost like an accelerator expt. - SNAP design meets these scientific objectives - Mirror: 2 meter aperture sensitive to light from distant SN - <u>Optical Photometry:</u> with 1°x 1° billion pixel mosaic camera, high-resistivity, radtolerant p-type CCDs sensitive over 0.35-1mm - <u>IR photometry:</u> 1'x1' or 10'x10' FOV, HgCdTe array (1-1.7 mm) - Integral field optical and IR spectroscopy: 0.35-1.7 mm, 2"x2" FOV - •Layout is rotationally symmetric - •142 3kx3k CCD's - •Layout is rotationally symmetric - •142 3kx3k CCD's - •Layout is rotationally symmetric - •142 3kx3k CCD's - •Layout is rotationally symmetric - •142 3kx3k CCD's - •Layout is rotationally symmetric - •142 3kx3k CCD's ## **Spacecraft Assembly** ## **Telescope Assembly** ## **Observatory Parameters** Aperture ~ 1.8 - 2.4 meter Field-of-view 1° x 1° Optical resolution diffraction-limited at I-band Wavelength 350nm - 1700nm Solar avoidance 70° Temperature Telescope 270-290K (below thermal background) Fields of study Image Stabilization Image Stabilization North and South Ecliptic Caps Focal Plane Feedback to ACS Plate Scale 0.07 - 0.12 arcsec/pixel Primary Mirror diameter= 200 cm Secondary Mirror diameter= 42 cm Tertiary Mirror diameter=64 cm # **SNAP Telescope - Current Structural Concept** # **SNAP Primary Mirror Substrate** (80% Lightweight / Hytec Study) - Key requirements and issues - Dimensional stability - High specific stiffness (1G sag, acoustic response) - Stresses during launch - Design of supports - Baseline technology - Multi-piece, fusion bonded, with egg-crate core - Meniscus shaped - Triangular core cells - Material - Baseline = ULE Glass (Corning) - Could be Zerodur (or SiC, S100) - Kodak proposed 95% lightweighted ULE for SSO concept study (state-of-art) - SNAP can be 80% like HST - Can be old technology - Simple, simple Initial design for primary mirror substrate: 334 kg ## **Payload Study** ### **Launch Vehicle Study** ## Mass # Delta IV-M baseline vehicle 2800 kg to SNAP orbit | Component / subsystem | Mass (kg) | | | | |---------------------------|-----------|--|--|--| | | | | | | | Primary Optics Bench | 150 | | | | | Primary Baffle | 150 | | | | | Thermal Shield | 150 | | | | | Primary Mirror | 350 | | | | | Secondary Mirror Assembly | 32 | | | | | Tertiary Mirror Assembly | 50 | | | | | Central Baffle | 5 | | | | | Folding Mirror Assembly | 5 | | | | | Focal Plane Instrument | 150 | | | | | Filters/Shutter | 85 | | | | | Ancilliary Instruments | 30 | | | | | Kinematic Mount | 40 | | | | | Spacecraft | 500 | | | | | Instrument Electronics | 120 | | | | | | | | | | | TOTAL | 1817 | | | | ### **SNAP Instrumentation Suite** ### Key Instruments: - 1) GigaCAM 1 sq. deg FOV 142 3kx3k CCD's - 2) IR Photometer (small field of view) - 3) 3-arm spectrograph 350-600 nm, 550-1000 nm, 900-1700 nm ## **GigaCAM** #### GigaCAM, a one billion pixel array - Depending on pixel scale approximately 1 billion pixels - ~140 Large format CCD detectors required - Looks like the SLD vertex detector in Si area (0.1 0.2 m²) - Larger than SDSS camera, smaller than BaBar Vertex Detector (1 m²) ## BaBAR Silicon Vertex Detector (~1m² Si) ## **Optical Photometry Parameters** Field-of-view 1° x 1° Plate Scale 0.07 to 0.10 arcsec/pixel Wavelength coverage 350nm - 1000nm Detector Type High-Resistivity P-channel CCD's Detector Architecture 3k x 3k Detector Temperature 135 - 150 K Quantum Efficiency 65% 1000nm, 92% 900nm, >85% 400-800nm Read Noise 4 e- Exposure Time up to 1000 sec (single exposures) Photometric Accuracy 1% (relative) Dark Current 0.04 e-/sec/pixel ## **IR Photometry Parameters** Field-of-view Plate Scale Wavelength coverage Detector Type Detector Temperature Read Noise Dark Current 1' x 1' up to 10' x 10' 1 pixel ~ 0.1 arcsec 1000nm - 1700nm HgCdTe (1.7 µm cut-off) 130 - 140 K (to achieve dark current) 5 e- (multiple samples) 0.05 e/sec/pixel ## **Spectroscopic Integral Field Unit Techniques** ## **Spectrograph Parameters** #### Optical Arm: Spectrograph architecture Integral field spectrograph, two arms Wavelength coverage 350-600 nm, 550-1000nm Spatial resolution of slicer 0.07 – 0.15 arcsec Field-of-View 2" x 2" Detector Architecture 1k x 1k, CCD Detector Array Temperature 135 - 150 K Throughput 45% Read Noise 2 e- Dark Current 0.08 e-/min/pixel #### IR Arm: Spectrograph architecture Integral field spectrograph (one - two arms) Wavelength coverage 1000 to 1700 nm Spatial resolution of slicer 0.12 – 0.15 arcsec Field-of-View 2" x 2" Detector Architecture 1k x 1k, HgCdTe Detector Array Temperature 120 - 140 K (to achieve dark current) Throughput 35% Read Noise 4 e- (multiple samples) Dark Current 1 e-/min/pixel ## **Example SNAP Observing Plan** | Redshift | # Sne | Fields | Detection | Photometry | Spectroscopy | Color[days] | |----------|--------|--------|-----------|------------|--------------|-------------| | | follow | | [days] | [days] | [days] | | | 0.1 | 14 | 20 | | 8.4 | 0.1 | | | 0.2 | 44 | 20 | | 8.4 | 0.2 | | | 0.3 | 82 | 20 | | 8.4 | 0.4 | | | 0.4 | 124 | 20 | | 5.6 | 0.7 | | | 0.5 | 162 | 20 | | 5.6 | 1.6 | | | 0.6 | 196 | 20 | | 11 | 2.8 | | | 0.7 | 226 | 20 | | 11 | 5.6 | | | 0.8 | 250 | 20 | | 11 | 8.7 | | | 0.9 | 270 | 20 | | 14 | 12 | 3.7 | | 1.0 | 286 | 20 | | 22 | 15 | 5.4 | | 1.1 | 298 | 20 | | 34 | 21 | 7.4 | | 1.2 | 304 | 20 | | 51 | 29 | 10 | | 1.3 | 30 | 2 | | 12 | 10 | 1.4 | | 1.4 | 30 | 2 | | 17 | 14 | 1.7 | | 1.5 | 22 | 2 | | 16 | 15 | 1.6 | | 1.6 | 16 | 2 | | 16 | 15 | 1.5 | | 1.7 | 12 | 2 | 48 | 15 | 15 | 1.4 | | total | 2366 | | 48 | 268 | 167 | 34 | ## **Orbit Optimization** - "Prometheus" Orbit Baselined Following Preliminary Trade Study - Uses Lunar Assist to Achieve a 14 day (19 X 57 Re) Orbit, or 7 day (8 X 40 Re) Orbit with a Delta III 8930 or Delta IV-M Launch Vehicle - Good Overall Optimization of Mission Trade-offs - Low Earth Albedo Provides Multiple Advantages: - —Minimum Thermal Change on Structure Reduces Demand on Attitude Control - —Excellent Coverage from Berkeley Groundstation - —Outside Radiation Belts - —Passive Cooling of Detectors - —Minimizes Stray Light ## **Orbital Stability** ## **Technical Challenges** #### Technology Readiness Level / Risk Probability | Element | 1 | 2 | 3 | 4 | | 6 | 6 | 7 8 9 | |--|---|---|---|---|----------|----------|---|--| | Optical Imager
- FOV/Assembly
- CCDs
- Electronics
- Star Guider | | 0 | | | <u> </u> | | | Goal to achieve TRL 5 by the CDR
Goal to achieve TRL 6 by the PDR | | IR Imager
- HgCdTe
- Electronics | | | C |) | | | | * | | Optical Spectrograph - CCDs - Electronics - IFU | | | | | 0 | | _ | * | | IR Spectrograph - HgCdTe - Electronics - IFU | | | C |) | | | Δ | * | | Electronics
- ASIC
- Packaging
- Readout/DAQ | | (| 0 | | Δ | | | * | | Telescope - Diameter/Weight - Image Quality - Mirrors - Thermal Stability - Filters - Emissivity | | | | | | | | | | Spacecraft - Bus - Telemetry - Pointing Jitter
- Orbit | | | | 0 | | Δ | 7 | * | | Software
- Flight Software
- Computing | | | C |) | | <u>^</u> | * | | ## What is CD-0? | PROJECT ACQUISITION PROCESS AND CRITICAL DECISIONS | | | | | | | | | |--|----------------------|--------------------------|-----------------|------------------|-----------------------------|--|--|--| | Project Planr | ning Phase | Proj | Mission | | | | | | | Preconceptual
Planning | Conceptual
Design | Preliminary
Design | Final
Design | Construction | Operations | | | | | i i CD-0 CD Approve App Mission Need Prelim | | prove Ap
minary Perfo | prove Approv | struction Operat | e Start of ions or Closeout | | | | ## **Preliminary Schedule** CDR - Conceptual Design Report FDR - Final/Critical Design Review FRR - Flight Readiness Review DRR - Draft Requirements Review NAR - Non-Advocate Review PDR - Preliminary Design Review SAR - System Acceptance Review SRR - Systems Requirement Review ZDR - Zeroth Order Design Report LLP/BR - Long Lead Procurement Budget Reg. ## **Preliminary Schedule** | Date
Tasks | FY 00 | FY 01 | FY 02 | FY 03 | | | | | | |---------------------------|---------------------------|-----------------------------|-----------------------|----------------------|------------|--|--|--|--| | | | Phase I / Formulation | | | | | | | | | Project Flow | Pre-Phase A | Phase B | | | | | | | | | | Preconceptual
Planning | Conce
Design | Preliminary
Design | | | | | | | | | SAGENAP | ZDR△ | CDR/ | PDR △ | | | | | | | Project
Milestones | CD | DRR <u>△</u>
-0 <u>▲</u> | SRR△
CD-1⊿ | NAR△ | | | | | | | | | Independ | ent Assessme | nt | Imp
Sta | | | | | | Instruments | | | CDR | PDR | FDR | | | | | | | Instrument | 4 | CD- | | | | | | | | 1 1 1 | | LLP/BR▲ | _ | LLP/CD-3a | | | | | | | Long Lead
Procurements | | | | Detectors
Mirrors | | | | | | #### **R&D** Activities in 2001 - Demonstration and Validation - prototyping of CCD's, and imager - radiation testing of CCD's - industrialization of CCDs for GigaCAM - 1.7 micron cut-off HgCdTe validation studies - testbedding facilities - Mission Requirements and Design Optimization - refine reference mission and revise mission requirements - conduct and document trade studies - develop integration and test plans - risk analysis and mitigation - produce Telescope Assembly draft requirements/specifications - Project Management - develop cost models and cost estimating relationships - define acquisition strategy - further develop collaboration - further develop management & collaboration structures ## **Summary** - Pre-conceptual Phase at end - Technology and risk areas issues are known - Clear mission feasibility - Instrumentation concepts / telescope ready for optimization - Documentation in hand: - Science proposal, mission definition and requirements document, optical telescope assembly requirements, draft risk assessment, R &D plan, management plan - Requirements driven - Draft requirements mid-summer to drive an efficient conceptual design - Engineering work on SNAP is ramping up to establish costs and trade-offs - Core science & engineering team in place - On track for a successful conceptual design phase - Incredible progress in key technology areas to report in talks following ...